UNITED STATES COURT OF APPEALS FOR THE THIRD CIRCUIT Nos. 06-3098, 06-3099, 06-3195, 06-3202, 06-3212 and 06-3213 UNITED STATES OF AMERICA, Appellant in No. 06-3195 v. CYRIL H. WECHT, Appellant in No. 06-3098 WPXI, INC., Intervenor Appellant in Nos. 06-3099 and 06-3202 PG PUBLISHING CO. D/B/A THE PITTSBURGH POST-GAZETTE, Intervenor Appellant in Nos. 06-3212 and 06-3213 TRIBUNE-REVIEW PUBLISHING CO., and HEARST-ARGYLE STATIONS, INC. D/B/A WTAE-TV, Intervenors. On Appeal from the United States District Court ## for the Western District of Pennsylvania (D.C. No. 2:06-cr-00026) District Judge: Honorable Arthur J. Schwab No. 06-3704 ____ IN RE: DR. CYRIL H. WECHT ____ On Petition for Writ of Mandamus Related to Western District of Pennsylvania D.C. No. 2:06-cr-00026 District Judge: Honorable Arthur J. Schwab ____ Argued September 12, 2006 Before: FUENTES, FISHER, and BRIGHT, * Circuit Judges. (Opinion Filed April 12, 2007) Jerry S. McDevitt (ARGUED) Richard L. Thornburgh Mark A. Rush Amy L. Barrette J. Nicholas Ranjan Kirkpatrick & Lockhart Nicholson Graham LLP 535 Smithfield Street Pittsburgh, PA 15222 Attorneys for Cyril H. Wecht Douglas Letter (ARGUED) ^{*} Honorable Myron H. Bright, United States Court of Appeals for the Eighth Circuit, sitting by designation. Appellate Litigation Counsel, Civil Division 950 Pennsylvania Avenue, N.W. Washington, DC 20530 Richard A. Friedman (ARGUED) Appellate Section, Criminal Division United States Department of Justice 10th Street & Constitution Avenue, N.W. Washington, DC 20530 Mary Beth Buchanan United States Attorney Peter Keisler Assistant Attorney General Robert L. Eberhardt **Assistant United States Attorney** Rebecca Ross Haywood (ARGUED) **Assistant United States Attorney** Stephen S. Stallings (ARGUED) Office of United States Attorney 700 Grant Street Suite 400 Pittsburgh, PA 15219 Attorneys for United States of America Walter P. DeForest (ARGUED) David J. Berardinelli George Bobb DeForest Koscelnik Yokitis & Kaplan 3000 Koppers Building Pittsburgh, PA 15219 Attorneys for Intervenors WPXI, Inc. David J. Bird (ARGUED) W. Thomas McGough Joseph F. Rodkey, Jr. Reed Smith LLP 435 Sixth Avenue Pittsburgh, PA 15219 Attorneys for Intervenors PG Publishing Co. D/B/A the Pittsburgh Post-Gazette David A. Strassburger (ARGUED) Strassburger, McKenna, Gutnick & Potter, P.C. Four Gateway Center, Suite 2200 444 Liberty Avenue Pittsburgh, PA 15222 Attorney for Intervenor Tribune-Review Publishing Co. and Hearst-Argyle Stations, Inc. D/B/A WTAE-TV ## ORDER AMENDING OPINION FUENTES, Circuit Judge. IT IS NOW ORDERED in the above captioned case be amended as follows: Footnote 9 shall now read: This holding applies to the local rules of all the district courts in our Circuit. Presently, Local Rule of Criminal Procedure 53.1 in the Eastern District of Pennsylvania contains a "reasonable likelihood" standard. The Middle District of Pennsylvania, in Local Rule 83.2, and the District of New Jersey, in Local Rule of Criminal Procedure 101.1, already have a "substantial likelihood" of material prejudice standard, as does the District of the Virgin Islands, where Local Rule of Criminal Procedure 1.2 incorporates Local Rule of Civil Procedure 83.2 which adopts the ABA's Model Rules of Professional Conduct. The District of Delaware appears not to have a local rule governing attorney communications in criminal cases, though a Local Rule of Civil Procedure 83.6(d)(2) does adopt the ABA's Model Rules of Professional Conduct for civil proceedings. The following changes shall be made to footnote 12: ``` "forty-nine" shall be changed to "fifty"; ``` At the top of page 19, the sentence beginning with "Moreover, the changes . . ." shall be deleted and replaced with: Moreover, as a result of the changes we impose, district courts in our Circuit will now apply the same trial publicity standard, one that is also consistent with the rules of the Commonwealth of Pennsylvania and the States of New Jersey and Delaware.¹³ /s/ Julio M. Fuentes Circuit Judge DATED: July 2, 2007 5 [&]quot;forty-three" shall be changed to "forty-four"; [&]quot;Thirty-six" shall be changed to "Thirty-five"; and [&]quot;, including the three rules in Pennsylvania," shall be deleted.